Dan Borchert and Roger Magarey NCSU/CPHST/PERAL ## **NAPPFAST** North Carolina State University **APHIS** Plant Pest **ForecAST** System United States Department of Agriculture Animal and Plant Health Inspection Service Plant Protection and Quarantine # History of NAPPFAST - Created in response to recommendations from Safeguarding American Plant Resources Review of PPQ - Designed to predict potential establishment of invasive pest species: used for risk analysis and to aid CAPS survey and detection efforts - Developed through an APHIS and NCSU cooperative agreement- Funded by CAPS Program ### **NAPPFAST** - Uses generic degree day, infection and disease models to examine the probability of occurrence of plant pest species - Models linked through internet graphical user interface to 30 year national climate database (ZedX Inc.) - Worldwide climate database to be established in 2004 - "Phenology and development of most organisms follow a temperature dependent time scale" (Allen 1976) - Attempts to integrate temperature and time started 250 + years ago - Development is widely believed to follow a sigmoid shape - Organisms have base developmental temperatureminimum temperature below which no development occurs - Organisms have set number of units to complete development - physiological time: measured in developmental units (DU) or degree days (DD) - Parameters established from lab or field studies Example: *Ieata lotastuf* base temperature 10 C requires 365 DD to complete development (egg, larvae, pupae, adult to egg) Degree days are typically calculated from average of high and low temperature for a 24 hour period above the base temperature *Teata lotastuf* base temperature 10 C 365 DD for development If average daily temp was 11C: 1 DD (11-10) is accumulated and it would take 365 days at that temperature to complete development If average daily temp was 20C: 10 DD (20-10) are accumulated and it would take 36.5 days at that temperature to complete development Estimation of accumulated DD is simple in controlled environment, but becomes more complicated in nature as temperature fluctuations occur Graph from UC Davis IPM website ## What does this mean to me? - Through the use of degree day models we can predict the occurrence of pests or their phenology - More effective/efficient timing of scouting/trapping for particular stage of interest # Helicoverpa armigera Old world bollworm - Highly polyphagous pest- corn, cotton, citrus, tomatoes and tobacco - Intercepted numerous times in inspections 280 ± 12 per year, 4,431 since 1985 (52 % JFK airport) Logout **APHIS** Setup History Observation Forecast Session Name Action Add ▼ Go Model Name H. Amigera Input Variable Degree Days 🔻 Output Variable Insect Stage Daily 🔻 Interval 30 Years 💌 Climatology Location USA Country NC St/Prov KRDU - Raleigh / Durham, Ral 🔻 Station Or Drawn Area - -Month Day Year Begin Date 2002 🕶 Jan 💌 1 💌 End Date 2003 Nov 17 Apply Save Clear Setup Observation Forecast ## Model Parameters #### Japanese Beetle | | Stage | DD in stage | First entry | second entry | |---------------------|---------------|-------------|-------------|--------------| | Overwintering stage | 3rd instar | 400 | 0 | 400 | | | Pupae | 124 | 401 | 525 | | Low 10 C | Adult | 117 | 526 | 643 | | Upper 34 C | egg | 140 | 644 | 784 | | | first instar | 222 | 785 | 1007 | | | Second instar | 419 | 1008 | 1427 | | | third instar | 720 | 1428 | | Adult beetles begin to emerge in central NC 3rd week in May (Fleming 1972) Beetles appear in central Virginia in last week of Mayfirst week of June.(Fleming 1972) Mountainous Eastern TN beetles appear first week of June (Fleming 1972) #### **Frequency of Occurrence (30year)** Beetles appear in central Virginia in last week of Mayfirst week of June.(Fleming 1972) Adult beetles begin to emerge in Maryland & Delaware mid June (Fleming 1972) Adult beetles begin to emerge in Southern NJ and Southeastern PA in 3rd week of June (Fleming 1972) Emergence in mountainous regions of NJ and PA 1-2 weeks later (Fleming 1972) #### **Frequency of Occurrence (30year)** Emergence in Southeastern NY, CT, RI and Southern MA in last week of June (Fleming 1972) Emergence begins in Southern NH and VT in first week of July (Fleming 1972) ## Background Primer Plant pathologist describe interactions between pathogen, host and environmental conditions as the disease triangle. # Generic infection model Infection is often the rate limiting step in an epidemic because it requires moisture which is often limited in terrestrial environments Infection can be modeled by a temperature /moisture response function - a mathematical function that describes the response of an organism to temperature and moisture ### **Parameters** - $T_{\min} = \text{Min. temperature for infection, } ^{\circ}\text{C},$ - $T_{\text{max}} = \text{Max.}$ temperature for infection, °C, - T_{opt} = Opt. temperature for infection, °C, - W_{min} = Minimum wetness duration requirement, h Parameters established in laboratory studies ## Temperature response function # Temperature moisture response function # Examples of pathogens # Sudden Oak Death, Phytophthora ramorum Fungal disease in cool wet weather. Currently in Western US:California and Oregon Source Ventana Wilderness Society ### **Model Parameters** ■ Temperature requirement ``` 3-28 C, 20 C optimum (Werres, 2001; Orlikowski, 2002). ``` - Moisture requirement - 12 hours for zoospore infection (Huberli, 2003) - Model description Unpublished infection model uses Wang et al. (1998) temperature response function scaled to a wetness duration requirement. #### Setup Output Leaf Wetness 🔻 12 hrs #### **January 1** #### **April 1** ### July 1 #### **October 1** #### Year #### Year # Minimum Moisture/Temperature Requirements Number of months with 5 inches of rain or 3 inches of rain and 2 days of Dense Fog and temperature is between 60 and 80 degrees F. (Source: National Climate Atlas) Smith, USDA-FS ## SOD Summary - Seasonal snapshots' show relative infection risk for different locations and seasons. - Maps need interpretation with respect to forest health and species composition. - The methodology provides an alternative approach to the Smith method. - Once international data becomes available it may be possible to pursue additional model validation. #### Generic Disease Model Allows for construction of many different models using simple logical and mathematical equations: $(X>A, X \text{ and } Y, X \text{ or } Y, X \text{ and } (Y \text{ or } Z), X \ge A$ and $X\le B$, $A* \exp(B*X)$, etc.) Some examples used to date are: temperature exclusions (high and or low lethal temperatures), frost free days, and emergence dates ## Pine Shoot Beetle (PSB), Tomicus piniperda - Overwinters as adult, can emerge as soon as temperatures reach 50-54 F - Emerges over a relatively short period of time - Important to have traps out in time but not too early > 40 F > 45 F > 50 F ### PSB January 1-15 Frequency of Occurrence (30 year) Predicted emergence dates for Pine Shoot Beetle, *Tomicus piniperda*, based on at least 2 days maximum temperature above 50 F (10C) in 7-10 day period with occurrences in 24 of 30 years. Predicted emergence dates for Pine Shoot Beetle, *Tomicus piniperda*, based on at least 2 days maximum temperature above 50 F (10C) in 7-10 day period with occurrences in 24 of 30 years. #### Benefits of NAPPFAST - Ability to create desired models and rapidly provide information for local or nationwide areas: as quickly as a few hours - Relatively small amount of information required to construct models - A tool to assist CAPS personnel ### Additional Map Features Maps are geo-referenced and can be exported into ArcGIS for further customization Union of occurrence and crops Occ. of 1st gen. adult *H. armigera* June 1-7 Major growing areas of corn, tomatoes, cotton and tobacco ## Map features Zoomable after double click enlargement - Ability to overlay major crop production information - (O. melanopus adult and minor spring wheat April 1-7) ## Models Completed to Date* #### Insects - Japanese Beetle - Cereal Leaf Beetle - Old World Bollworm - European Grapevine Moth - Leek Moth - Swede Midge - False Codling Moth #### Diseases - Wheat Rust - Downy mildew of corn - Sweet Orange Scab - Citrus black spot - Potato wart - Sudden Oak Death * Validation of model output currently being conducted ### Summary - NAPPFAST can provide information (maps and graphs) to aid in survey and detection for CAPS - Output information is customizable for end user - A relatively new system operational but developing - Feedback needed for system improvements, development and maximum utilization ## Interested in Learning More? ## Hands on Demonstration session of NAPPFAST Wednesday, December 3: 4:30-6:30 pm Central Park Rooms 1, 2 and 3 ## www.nappfast.org Site contains information on GIS databases, weather data collection, case studies of modeling, Examples of pests examined and references ## Project Cooperators **CPHST** Glenn Fowler Dan Fieselmann Woody Bailey **NCSU** Turner Sutton Charles Thayer Zed X Inc. Joe Russo Aaron Hunt Matt Dedmon ## Comments, Suggestions and Questions Dr. Roger Magarey roger.magarey@aphis.usda.gov 919-513-5074 1017 Main Campus Dr **Suite 1550** Raleigh, NC 27606 Dr. Dan Borchert daniel.m.borchert@aphis.usda.gov 919-513-7051 1017 Main Campus Dr **Suite 1550** Raleigh, NC 27606